

U.S. Army Corrosion Summit 2009

Clearwater Beach, FL

Juergen Fischer, Dustin Umland, Brian Trenbeath, Jennifer Vein, Jennie Jorgenson, Jessica Messer, Matthew Cavalli, Douglas Larson, Bryce Mitton (Engineered Surfaces Center of the University of North Dakota, Grand Forks)

Ranko Tudorovic, Damian Wilmot, Jarrod Schell, Ben Hoiland, John Rindt (Alion Science and Technology, Grand Forks)

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington			
1. REPORT DATE FEB 2009		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009				
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER							
Chemically accelerated vibratory surface finishing (CAVSF)					5b. GRANT NUMBER			
		5c. PROGRAM ELEMENT NUMBER						
6. AUTHOR(S)			5d. PROJECT NUMBER					
					5e. TASK NUMBER			
		5f. WORK UNIT NUMBER						
	ZATION NAME(S) AND AE n Dakota,Engineere s ,ND,58202	` '	201 James Ray	8. PERFORMING REPORT NUMB	GORGANIZATION ER			
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S)			
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)						
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	ion unlimited						
13. SUPPLEMENTARY NO 2009 U.S. Army Co	otes orrosion Summit, 3-	5 Feb, Clearwater F	Seach, FL					
14. ABSTRACT								
15. SUBJECT TERMS								
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF					
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 51	RESPONSIBLE PERSON			

Report Documentation Page

Form Approved OMB No. 0704-0188

University of North Dakota - UND

- * Founded in 1883 6 years before statehood.
- * 13,000 students in 193 fields of study.

School of Engineering and Mines - SEM

- * 1889 made the Engineering College at UND.
- * Programs include: Chemical, Civil, Electrical, Geological, and Mechanical Engineering.

Engineered Surfaces Center - ESC

- * About 3 years.
- * Director, 3 FT Engineers and expanding.
- * 2 PT Faculty.
- * 1 PT Technician & OA.
- * 6 PT Students

Content

- Introduction (Equipment General Test samples)
- Basics (Material removal Roughness changes Shear stress removal – Temperature increase – Sample distribution – Different media)
- End-roughness and micro structure of different C-steels
- Material removal and roughness changes versus the amount of treatment solution in the bowl
- Material removal and roughness changes versus pH
- Comparing the performance of a commercially available acid treatment solution with 0.5 M Ammonium bioxalate solution

Large vibratory bowl with 1.16 m inner diameter and a dosing station in the background for continuous flow of chemicals through the bowl

Small vibratory bowl with 0.28 m inner diameter filled with 4 kg of large ceramic media.

Chemically accelerated vibratory surface finishing (CAVSF)

Typical Process:

- 2 hours acid treatment
- 15 minutes water rinse
- 2 hours burnishing

Typical Result:

 The average surface roughness of for example helicopter gear teeth goes down from 16 to 2 microinches without impairing the geometry – less than 200 micro-inches removed.

Benefits: Less friction and stress at the mating surfaces resulting in

- No run-in time
- Lower operation temperature
- 300 to 400 % longer fatigue lifetime
- Reduced downtime
- Less noise, less vibration
- Higher energy efficiency
- Lower weight in new designs
- Overall lower costs

Visual appearance of strip steel test pieces during the CAVSF process.

0-120 minutes = acid treatment

120-135 minutes = water rinse

135-260 minutes = burnishing

Material removal on Pyrowear 53™ during different processes versus time.

Material removal of strip steel pieces versus CAVSF time

Average roughness of strip steel pieces versus CAVSF time

Results of surface stress analysis by Bruker

	Sample	$\sigma_{_{11}}$	σ ₂₂	$\sigma_{_{12}}$	$\sigma_{_{\rm I}}$	$\sigma_{_{ m II}}$	
As ground	11	-499±80	-211±82	-184±199	-588	-121	
After acid treatment	5	-441±82	-375±79	-110±193	-523	-292	
After CAVSF	10	-412±87	-427±85	-7±199	-440	-400	

The stress unit is MPa

- σ_{l} and σ_{ll} are the transformed stress values with all shear stress vanished.
 - The σ_{l} and σ_{ll} indicates the distribution of the stress. The closer values means the stress is more equally distributed along each direction.
 - With the CAVSF, the shear stress was removed and the distribution of compressive stress becomes much more uniform.

100 strip steel samples arranged for the distribution test

Starting the distribution test

Running the distribution test

Drawing of the media bulk in the 1.16 m bowl

Digging out the samples and measuring the location and orientation

Different media pieces

Material removal versus acid time with 0.27 M oxalic acid, 0.17 M ammonium oxalate and with different media.

Media characteristics

Media	Bulk density		Max. liquid per load (2.2 L)		2/3 Max		Area per load (2.2 L)		Water thickness	
Brown	1808	g/L	60	mL	40	mL	967877	mm ²	41.3	μm
White Large Triangle	1746	g/L	53	mL	35	mL	1403172	mm ²	24.9	μm
White Small Triangle	1622	g/L	100	mL	67	mL	2545960	mm ²	26.3	μm
White Circular Cylinder	1584	g/L	104	mL	69	mL	2906367	mm ²	23.7	μm
White Lens Cylinder	1726	g/L	72	mL	48	mL	1742464	mm ²	27.5	μm

Cut Pyrowear 53^{TM} sample with super-finished surface. The case hardened layer is smoother (Ra = 3 micro-inches (0.076 μ m)) than the substrate (Ra = 7 micro-inches (0.18 μ m)). CAVSF reveals the microstructure of the surface through etching.

Reasons for thermodynamic differences in the local etching rates

- Components are unevenly distributed
- Crystal size may differ
- Grain boundaries are different than the grain itself
- Failure in the crystal structure leads to tension in the lattice
- Crystal structure (martensite has a 1.7 kJ per mol higher free energy than ferrite)
- Grains are often randomly oriented. Different lattice planes are exposed during cutting which creates atoms surrounded by 6 atoms or 4 atoms or ...
- Atoms in tips and edges of a crystal are only loosely connected.

C 1020 C 1040 C 1050 C 1075 C 1095

Tested carbon steels

Used heat treatments:

As received (annealed)
Air cooled
Cooled between plates
Cooled with wet towels
Water quenched (Wq)
Wq + heat treatm. 1
Wq + heat treatm. 2
Wq + heat treatm. 3
Annealed
Annealed (diff. temp.)
Heat treatment not
defined

Carbon steel test samples with different carbon contents and different heat treatments to create different hardnesses and a variety of grains (ferrite, cementite, pearlite, bainite, martensite, retained austenite ...)

Average end-roughness versus hardness for C-steels with different carbon contents and heat treatments.

Mechanism of the CAVSF

Possible chemical reactions during acid treatment

(1)
$$2 H^{+}_{(aq)} + Fe_{(s)} \rightarrow Fe^{++}_{(aq)} + H_{2(g)}$$

(2)
$$Fe^{++}_{(aq)} + 2 H_2O \rightarrow Fe(OH)_{2(s)} + 2 H_{(aq)}^+$$

(3)
$$4 \text{ Fe}^{++}_{(aq)} + O_2 + 2 H_2 O \rightarrow 4 \text{ Fe}^{+++}_{(aq)} + 4 OH^-$$

(4)
$$3 \text{ Fe}^{++}_{(aq)} + 3 (COOH)_{2(aq)} \rightarrow 3 \text{ Fe}(COO)_{2(s)} + 6 H^{+}_{(aq)}$$

(5)
$$2 \text{ Fe}^{+++}_{(aq)} + \text{Fe}_{(s)} \rightarrow 3 \text{ Fe}^{++}_{(aq)}$$

(4+5) 2
$$Fe^{+++}_{(aq)}$$
 + $Fe_{(s)}$ + 3 $(COOH)_{2(aq)}$ \rightarrow 3 $Fe(COO)_{2(s)}$ + 6 $H^{+}_{(aq)}$

Potential – pH equilibrium diagram

System:

Iron – Water

at 25 deg. C

(considering

as solid

substances only

Fe, Fe(OH)₂,

and Fe(OH)₃)

From M. Pourbaix and N. de Zoubov

Material removal versus acid time for different amounts of pyrophosphoric acid.

Average roughness versus acid time for different amounts of pyrophosphoric acid.

Material removal versus acid time for different amounts of oxalic acid.

Average roughness versus acid time for different amounts of oxalic acid.

Material removal versus acid time for 0.2 M sodium bisulfate, 0.2 M iron (II), 0.2 M iron (III) (sulfate based).

Average roughness versus acid time for 0.2 M sodium bisulfate, 0.2 M iron (II), 0.2 M iron (III) (sulfate based).

Material removal versus acid time for various amounts of a solution containing 0.27 M oxalic acid, 0.17 M ammonium oxalate

Average roughness versus acid time for various amounts of a solution containing 0.27 M oxalic acid, 0.17 M ammonium oxalate

Material removal versus starting pH for different mixtures of oxalic acid based treatment solutions.

Average roughness versus starting pH for different mixtures of oxalic acid based treatment solutions.

Material removal versus acid time for ammonium oxalate solutions with oxalic acid.

Average roughness versus acid time for ammonium oxalate solutions with oxalic acid.

Material removal versus starting pH for 0.34 M ammonium oxalate solutions with oxalic acid.

Average end roughness versus starting pH for 0.34 M ammonium oxalate solutions with oxalic acid.

Material removed from strip steel samples vs. acid time for different sodium bisulfate solutions.

Average roughness of strip steel samples vs. acid time for different sodium bisulfate solutions.

Material removed from strip steel samples vs. acid time for different buffered sodium bisulfate solutions.

Average roughness of strip steel samples vs. acid time for different buffered sodium bisulfate solutions.

Average roughness after 2 h acid treatment vs. starting pH of the acid.

Material removal versus acid time in the 0.28 m vibrating bowl

Average roughness versus acid time in the 0.28 m vibrating bowl

US Army Benét Laboratories, Alion Science and Technology, and the Engineered Surfaces Center of the University of North Dakota are working together in improving life and performance of materials used for weapons systems.

Acknowledgements

This project is sponsored by the Defense Technical Information Center. The work was made possible by the contractual relationship between AMMTIAC and DoD to research and analysis of advanced materials. This includes US Army Benét Laboratories with US Army ARDEC (Armament Research, Development and Engineering Center).

Thank you for your attention!

Questions?

Email: JuergenFischer@mail.und.edu

Phone: 701-757-5144

U.S. Army Corrosion Summit 2009

Clearwater Beach, FL